
Sine Qua Non

Jennifer Bayuk, CISA, CISM, CGEIT
*Independent Information Security
Consultant*
www.bayuk.com

Security Metrics

Map to Program Objectives

Maps linking metrics to InfoSec program objectives are based on the relationship of a process to an objective and are defined by the attributed of each people, process, or technology component. Maps may be based on any data source, including:

- Logs
- Configurations
- Services
- Tasks
- Surveys

Types of Metrics

- A - Activity Related Metric: Metrics that Measure Work Activity
- T - Target Related Metric: Metrics that Have a Measurable target (i.e. No Missing Logs)
- R – Remediation Metric: Metrics that Show Progress toward a Goal
- M - Monitor Related Metric: Metrics that Monitor Processes

Example

- A – Number of calls related to password reset.
- T – Percent of user records that have a security identification code on file
- R – Number of user accounts hijacked via unauthorized password reset.
- M – For each staff member, percent of password reset calls where staff followed (and/or documented) process.

Focus on Target: What is 100%

User: Identity Management

System: Hardware
Inventory

Application: Component
Mapping

Data: Information

No target metrics have credibility unless there is a definition of 100%.
Classification

Focus on Applications

- Source code to component
- Component to software configuration
- Component to hardware platform
- Component to network service

Application components

Component to software config

Component to hardware platform

Virtual Machine Complications

Potential Data Sources

- Enterprise Management System
- Configuration Management Database
- Application Inventory

Enterprise Management System

- IP centric asset inventory
- OS and Infrastructure focused
- Requires coordinated data entry or feeds to align with business process

Configuration Management DB

- Operations focused
- Provides relationships between configuration items
- Requires coordinated data entry or feeds to align with asset inventory and/or business process

Typically used to support operations and service desk.

Application Inventory

- Development focused
- Provides accountability for maintenance of software
- Requires coordinated data entry or feeds to align with asset inventory

Acronym	MGR	DEPT	Components
APPACRO	Smith, Deb	Legal & Comp	Web
SALES	Jones, John	Sales Services	Mainframe
FINANC	Mathews, David	Enterpr Finance	SAP
MARKET	Edison, James	Sales and Market	Web
MGMTAPP	Johnson, Kelly	Network Mgmt	Desktop
OTHAPP	Williams, Peter	Corp & Admin	Mini

Typically used to justify IT Spend to Business Customers.

Data Source Consolidation

Link Indexes to Security Data

From Data Consolidation slide

Common Indexes cannot be expected to exist in different realms and different management domains.

Expectations for linkage must be articulated.

Potential Security Process Links

1. Security Software Configuration
2. Change Authorization Correlation
3. Security Review or Audit Scope
4. Information Classification
5. Outsourcing Arrangements
6. Application Impact
7. Business Recovery Objectives
8. System Development Projects

Potential accountability links

1. Line of Business
2. Development Team Acronym
3. IT Manager Realm of Responsibility
4. Support Escalation Chain
5. Identity Management System

Typical Gaps

1. Application Index or Acronyms
 - e.g.: without associated equipment
2. Vendor Software Release Identifier
 - e.g.: not associated with any application
3. Network IP Address
 - e.g.: with no equipment serial numbers
4. Equipment Serial Number
 - e.g.: not associated with any vendor

Conclusion

Not only is it possible to specify minimum datasets that are required to maintain security,

it is a necessary (though not sufficient) requirement to produce any other security metric.

